
f
a

c
t

 s
h

e
e

t
Children and
drowning

W
or

ld
 r

ep
or

t
on

 c
hi

ld
 i

nj
ur

y
pr

ev
en

ti
on

Water touches every aspect of children’s lives. They need it to grow, they are comforted by it, they
are cleaned and cooled by it – and without it they cannot survive. Water to most children means
fun, play and adventure – in a pool, pond, lake or simply in the road following a rain storm. Water,
though, can be dangerous. A small child can drown in a few centimetres of water at the bottom
of a bucket, in the bath, or in a rice field. Drowning is an injury that displays epidemiological
patterns that change according to age group, body of water and activity. In most countries around
the world, drowning ranks among the top three causes of death from unintentional injury, with the
rates highest among children under five years of age.

Scale of the problem
Mortality
n	 In 2004 drowning resulted in over 175 000 deaths in

children and youth aged 0–19 years.
n	 This is a conservative estimate as it does not include

submersions resulting from floods, boating and water
transport.

n	 Worldwide, drowning is the third leading cause of
unintentional death in children and youth.

n	 In some countries in the South-East Asia and Western
Pacific regions it is the leading cause of unintentional
injury among children.

n	 The overwhelming majority (98.1%) of child drowning
deaths occur in low-income and middle-income
countries.

n	 In high-income countries most drowning events involving
children happen in swimming pools.

n	 In low-income and middle-income countries most
drowning events involving children happen in the sea and
other open bodies of water particularly in rural areas.

Fatal child drowning rates per 100 000 populationa by sex, WHO region and country income level, World, 2004

a	 These data refer to those under 20 years
of age.

HIC = High-income countries;
LMIC = Low-income and middle-income
countries.
Source: WHO (2008), Global Burden of Disease:
2004 update.

Africa Americas
South-

East Asia Europe
Eastern

Mediterranean Western Pacific

LMIC HIC LMIC LMIC HIC LMIC HIC LMIC HIC LMIC

Boys 9.0 1.8 5.0 7.1 0.8 5.5 10.7 9.0 1.7 17.5

Girls 5.4 0.7 1.8 5.2 0.3 2.4 1.6 4.5 0.7 9.9

Morbidity
n	 Global estimates suggest that 2–3 million children aged

0–14 years survived a drowning incident in 2004.
n	 At least 5% of child drowning survivors admitted to

hospital have serious neurological damage.
n	 The lifelong economic and health consequences of non-

fatal drowning are significant. These injuries are estimated
to have the highest average lifetime cost of any injury
type and have a great impact on families, including
psychosocial consequences for victims, siblings, parents
and other caregivers.

W h a t i s a d r o w n i n g ?
Drowning refers to an event in which a child’s airway is submerged in
liquid, leading to an impairment to breathing. The outcome can be fatal
or non-fatal, with some non-fatal drowning events leading to significant
neurological damage.

Risk factors
n	 Globally children under the age of five are at greatest risk of

drowning, although adolescents (15–19 years of age) also
have high rates.

n	 Boys are almost twice as likely as girls to drown – 9 per
100 000 versus 5.2 per 100 000 population.

n	 Drowning is strongly associated with poverty, particularly
with regard to parents’ educational level, number of
children in the family and ethnicity (the reasons for
the latter are not clear, but explanations could include
differences in swimming ability and experience in water,
lack of opportunities to learn to swim, and lack of
supervision in environments where population groups
at high-risk swim).

n	 Populations most at risk are those living in low-income
countries of densely populated communities with high
exposure to open water.

n	 Other risk factors for drowning include: lack of available
and accessible safety equipment (e.g. life jacket), travel on
unsafe water transport (e.g. overcrowded ferries), alcohol
use, living in a region that experiences cataclysmic floods
or tsunamis, vacationing in an unfamiliar setting and poor
access to immediate resuscitation.

Interventions
Drowning incidents can be reduced through the use of
effective prevention strategies.

Fatal child drowning rates per 100 000 populationa
by age and sex, World, 2004

a	 These data refer to those under 20 years of age.
HIC = High-income countries; LMIC = Low-income and middle-income countries.
Source: WHO (2008), Global Burden of Disease: 2004 update.

Age ranges (in years)

Under 1 1–4 5–9 10–14 15–19 Under 20

Boys 6.4 11.8 7.8 8.3 9.3 9.0

Girls 9.8 7.6 4.9 4.0 3.8 5.2

E f f e c t i v e a p p r o a c h e s t o r e d u c i n g
d r o w n i n g —
3	Drain unnecessary accumulations of

water (e.g. baths, ponds, buckets).

3	Build safe bridges and install piped
water systems to reduce exposure to
open bodies of water.

3	Build and maintain 4-sided fencing
around swimming pools.

3	Wear a personal flotation device
(e.g. life jacket) when on a boat.

3	Cover wells and rainwater collection
sites (e.g. cisterns, barrels) with
heavy grills.

3	Teach parents and caregivers basic
life-saving and first aid skills and
train the general community in
cardiopulmonary resuscitation.

W h a t d o e s n o t w o r k ?
7	 Much controversy surrounds the issue of teaching children under the age of 5 to

swim as a drowning prevention strategy. While it is clear that learning to swim is an
important skill, whether it is protective against drowning requires further rigorous
evaluation.

7	 Other interventions such as restricting access to unsafe areas, doctors providing
counselling to parents or introducing laws on blood alcohol content for swimmers
requires further evaluation.

7	 Solar pool covers and baby bath seats are not drowning prevention devices and are
therefore not a substitute for adult supervision.

Source: This fact sheet is based on the World report on child injury prevention.
To download a copy of the report please go to http://www.who.int/violence_injury_prevention/child/en/
Copies of this document are available from: Department of Violence and Injury Prevention and Disability, World Health Organization, 20 Avenue Appia, 1211 Geneva 27,
Switzerland, Email: childinjury@who.int

P l a c e s w h e r e c h i l d r e n d r o w n
•	Sea, lakes, streams
•	Swimming pools
•	Wells, cisterns

•	Buckets
•	Bathtubs, spas
•	Garden ponds

f
a

c
t

 s
h

e
e

t

“Considering that drowning is the second leading cause of unintentional injury death worldwide and the
single leading cause of child death (including disease) in some countries, the focus this critical report brings
to the problem and viable preventive measures is immensely valuable. Now comes the time for action.”

Alan Whelpton
World President, International Life Saving Federation

